UNIVERSITY OF IDAHO Infectious Disease Biotechnology Carolyn Hovde Bohach, Ph.D. University of Idaho Department of Microbiology, Molecular Biology, and Biochemistry College of Agricultural and Life Sciences Associate Director: Idaho NIH INBRE ## Take Home Message - Research in Infectious Disease has been successful in Idaho - A moderate investment by the state can be leveraged to bring in large amounts of federal and company dollars - The State should continue to support biomedical research - The State should provide ways for companies to take Idaho biotech discoveries to the marketplace ### UI Infectious Disease Research - Broad categories of Infectious Disease Research - One Specific example of a successful project (SEC) - Our experience as scientists #### INFECTIOUS DISEASE AREAS #### PLANTS - Plant pathology - Diagnostics and surveillance - Plant biotechnology - Breeding programs (resistance esp. wheat, potato, bean) - Edible vaccines (human GI infections) #### ANIMALS - Diagnostics and surveillance - Basic/applied animal health & well-being research - Animal models for human infections #### • HUMAN #### **Human INFECTIOUS DISEASE AREAS** #### Basic Research (Molecular and Cellular) - Bacteria - Staphylococcal wound infections, food poisoning, toxic shock syndrome, and mastitis - E. coli diarrhea and vascular/kidney failure - Streptococcal wound infections and toxic shock syndrome - Gas gangrene - Plague - Tularemia - Viruses - Rhinovirus (colds/hoof and mouth) - Cytomegalovirus (birth defects) - Parasites - Toxoplasma (toxoplasmosis) #### Human INFECTIOUS DISEASE AREAS #### Applied Research (Biotechnology) - Vaccines (Conventional and Biosecurity Agents) - Uses in human and animal infectious diseases - General Immunostimulants (Adjuvants) - Anti-Cancer Therapy - Antibiotics/Antimicrobial Compounds # One Example of Biotech from Infectious Disease Basic Research • Superantigen Therapy ## STAPH is no Laugh! - Staphylococcus aureus - Toxic shock syndrome - Staphylococcal food poisoning - Immunosuppression - Toxins are superantigens ## Staphylococcal enterotoxin type C (SEC) superantigen - -Over-stimulation of the immune system - -Abnormal stimulation of the immune system ## STAPHYLOCOCCAL Toxic Shock Syndrome - SUPERANTIGEN IN DISEASE - Toxic shock syndrome - Over-stimulation # Staphylococcal Mastitis \$2 billion in lost revenues in U.S. - SUPERANTIGEN IN DISEASE - Immunosuppression - Abnormal stimulation ## STAPHYLOCOCCAL ENTEROTOXIN C1 (SEC1) MUTANT Retain immunostimulation without toxicity or immunosuppression native mutant #### SUPERANTIGEN THERAPY - SEC1M USE IN BOVINE MASTITIS - Acquisition of USDA SBIR - (Idaho Immunodiagnostics, Inc.) - Cooperation with LG Life Sciences, Inc. - Initial clinical trials confirmed reduction in Somatic Cell Counts - Ongoing trial for effects on clinical mastitis ## LG LIFE SCIENCES, Inc. -Funding for past and ongoing field studies -Licensing agreement for veterinary applications Govenor Kempthorne, Dr. Yang, Dr. Park, Mr. Garber, Dr. Bohach # Non-specific augmentation of the Immune Response - Can superantigen therapy be used as an anticancer therapy? - Can superantigen therapy be used to protect the population from a bioterrorist threat? ### SUPERANTIGEN THERAPY - Anticancer therapy: - Non-Small Cell Lung Cancer with Effusions - Collaboration with Jenquest, Inc.; Carmel, CA ## Y. pestis - Causative agent of Plague - Aerosolized Y. pestis - Breath in one bacterial cell - Death in 1-4 days #### SUPERANTIGEN THERAPY Non-specific protection by augmenting a generalized immune response ## Strengths and Opportunities (Human Infectious Diseases) - Critical Mass and Diverse Expertise (12 Faculty) - NIH COBRE AND NIH INBRE Funding - Potential for integrating with EPSCoR funding - Close Link Between Biomedical and Agriculture Research - Zoonotic Infections and Broad Host-Range Bacteria - Scientific cooperation (UI, BSU, ISU, VA) - Sophisticated Cell and Molecular Biology Infrastructure - \$32 million in competitive Federal funding since 1988 (mostly NIH) - Bioinformatics (NIH and NSF funding) - Cell Separation And Analysis - Confocal and Electron Microscopy - Proteomics and Genomics Labs - BSL-3 Facility and Availability of Biodefense Funds ## Weaknesses and Threats (Human Infectious Diseases) - Faculty Retention (Competition with Medical Schools) - Inadequate statewide internet technologies to take advantage of NIH Lariat funding - Lack of Local (Idaho) Corporation Partners - Need to Look Globally - Inadequate resources to take advantage of SBIR programs ### Take Home Message - Research in Infectious Disease has been successful in Idaho - A moderate investment by the state can be leveraged to bring in large amounts of federal and company dollars - The State should continue to support biomedical research - The State should provide ways for companies to take Idaho biotech discoveries to the marketplace